

Arrays, Records and Pointers

Instructors:

Md Nazrul Islam Mondal
Department of Computer Science & Engineering
Rajshahi University of Engineering &
Technology Rajshahi-6204

Outline

- Introduction
- Linear Array
- Representation of Linear Array in Memory
- Traversing Linear Array
- Inserting and Deleting
- Sorting: Bubble Sort
- Searching: Linear Search
- Binary Search

Introduction

Introduction

- Data structure are classified as either linear or nonlinera.
- A data structure is said to be linear if its elements form a sequence, or, in other words, a linear list.
 - The elements represented by means of sequential memory location (Array)
 - The elements represented by means of pointers or links (linked list)

Introduction

- The operation performs on linear structure
 - Traversal Processing each element in the list
 - Search Finding the location of the element based on given value or the record with a given key
 - Insertion Adding a new element to the list
 - **Deletion** Removing an element from the list
 - Sorting arranging the element in some type of order
 - Merging Combining to lists into a single list

Linear Arrays

Linear Arrays

- A linear array is a list of a finite number of homogeneous data elements (i.e. data elements of the same type).
- Length Calculation:
 - » Length = UB-LB+1
 - Example: A[10], LB = 0, UB = 9, Length = 9-0+1 = 10

Representation of Linear Arrays in Memory

Representation of Linear Arrays in Memory

- LOC(LA[k])=address of the element LA[K] of the array LA
- Base(LA) = Base address of LA
- Formula:
 - LOC(LA[K]) = Base(LA) + w(K lower bound)
 - Where w is the number of words per memory for the array LA

Representation of Linear Arrays in Memory

Given,

- Base(AUTO)=200
- LOC(AUTO[1932])=200
- LOC(AUTO[1933]) = 204
- LOC(AUTO[1933]) = 208
- Find the LOC(AUTO[1965]) = ?

Solution:

- K = 1965. w = 4,
- LOC(AUTO[1965]) =
 Base(AUTO)+w(K-Lower Bound)
- LOC(AUTO[1965]) = 200+4(1965-1932)= 200+4x33 = 200+132 = 332

Smith

Algorithm 4.1: (Traversing a Linear Array) Here LA is a linear array with lower bound LB and upper bound UB. This algorithm traverses LA applying an operation PROCESS to each element of LA.

- 1. [Initialize counter.] Set K := LB.
- 2. Repeat Steps 3 and 4 while $K \leq UB$.
- 3. [Visit element.] Apply PROCESS to LA[K].
- 4. [Increase counter.] Set K := K + 1. [End of Step 2 loop.]
- 5. Exit.

Inserting and Deleting

Insert Ford into 3rd Position

Insert Ford into 3rd Position

Ford

Insert Ford into 3rd Position

Ford

Insert Ford into 3rd Position

Ford

Insert Ford into 3rd Position

Algorithm 4.2: (Inserting into a Linear Array) INSERT(LA, N, K, ITEM)

Here LA is a linear array with N elements and K is a positive integer such that K≤N. This algorithm inserts an element ITEM into the Kth position in LA.

1. [Initialize counter.] Set J:= N.

2. Repeat Steps 3 and 4 while J≥ K.

3. [Move Jth element downward.] Set LA[J+1]:= LA[J].

4. [Decrease counter.] Set J:= J-1.

[End of Step 2 loop.]

5. [Insert element.] Set LA[K]:= ITEM.

6. [Reset N.] Set N:= N+1.

7. Exit.

Delete element at position 2

ITEM :=

[End of loop.]

Exit.

Algorithm 4.3: (Deleting from a Linear Array) DELETE(LA, N, K, ITEM)
Here LA is a linear array with N elements and K is a positive integer such that K≤N. This algorithm deletes the Kth element from LA.
1. Set ITEM:= LA[K].
2. Repeat for J = K to N - 1:
[Move J + 1st element upward.] Set LA[J]:= LA[J+1].

[Reset the number N of elements in LA.] Set N := N-1.

1st Pass

Small values move up direction like bubble

2nd Pass

Small values move up direction like bubble

3rd Pass

Small values move up direction like bubble

Break

4th Pass

Small values move up direction like bubble

Algorithm 4.4: (Bubble Sort) BUBBLE(DATA, N)
Here DATA is an array with N elements. This algorithm sorts the elements in DATA.

- 1. Repeat Steps 2 and 3 for K = 1 to N 1.
- 2. Set PTR := 1. [Initializes pass pointer PTR.]
- 3. Repeat while $PTR \leq N K$: [Executes pass.]
 - (a) If DATA[PTR] > DATA[PTR + 1], then: Interchange DATA[PTR] and DATA[PTR + 1]. [End of If structure.]
 - (b) Set PTR := PTR + 1.

[End of inner loop.]
[End of Step 1 outer loop.]

4. Exit.

Sorting: Bubble Sort (Complexity)

- Outer Loop continues n-1 times
- Inner Loop depends on outer loop.
 - 1st time, Inner Loop continue n-1 times
 - 2nd time, Inner Loop continue n-2 times
 - **–** .
 - _
 - n-1 th time, Inner loop continue 1 time
- Then we can write,

$$f(n) = (n-1)+(n-2)+...+1$$

$$= 1+2+...+(n-1)+n-n$$

$$= \{n(n+1)/2\}-n$$

$$= n(n-1)/2$$

$$= O(n^2)$$

Searching

1	10
2	20
3	30
4	40
-5	50
6	
7	
8	
	2 3 4 5 6 7

Search ITEM = 40

Memory Cost increased but Time complexity reduced

Final Location, LOC = 4

Data Structure

Searching: Linear Search

Algorithm 4.5: (Linear Search) LINEAR(DATA, N, ITEM, LOC)

Here DATA is a linear array with N elements, and ITEM is a given item of information. This algorithm finds the location LOC of ITEM in DATA, or sets LOC := 0 if the search is unsuccessful.

- 1. [Insert ITEM at the end of DATA.] Set DATA[N + 1] := ITEM.
- 2. [Initialize counter.] Set LOC := 1.
- 3. [Search for ITEM.]

Repeat while DATA[LOC] ≠ ITEM:

Set LOC := LOC + 1.

[End of loop.]

- 4. [Successful?] If LOC = N + 1, then: Set LOC := 0.
- 5. Exit.

Searching: Linear Search (Complexity)

Worst Case Complexity: f(n) = n+1 = O(n)

Average Case Complexity: f(n) = 1.(1/n)+2.(1/n)+...+n(1/n) + (n+1).0

Last Element is inserted which is not in Data list, So probability = 0.

$$f(n) = (1+2+3+...+n)/n = (n+1)/2$$

Consider, DATA is sorted

Search ITEM = 40

$$LB = 1$$
 and $UB = N = 8$

$$MID = INT((BEG+END)/2) = 4$$

Consider, DATA is sorted

Consider, DATA is sorted

Consider, DATA is sorted

Algorithm 4.6: (Binary Search) BINARY(DATA, LB, UB, ITEM, LOC)

Here DATA is a sorted array with lower bound LB and upper bound UB, and ITEM is a given item of information. The variables BEG, END and MID denote, respectively, the beginning, end and middle locations of a segment of elements of DATA. This algorithm finds the location LOC of ITEM in DATA

```
 [Initialize segment variables.]
 Set BEG := LB, END := UB and MID = INT((BEG + END)/2).
```

- 2. Repeat Steps 3 and 4 while BEG ≤ END and DATA[MID] ≠ ITEM.
- 3. If ITEM < DATA[MID], then: Set END := MID - 1.

```
Set LITE .-
```

Else:

or sets LOC = NULL.

Set BEG := MID + 1.

[End of If structure.]

4. Set MID := INT((BEG + END)/2).
[End of Step 2 loop.]

5. If DATA[MID] = ITEM, then: Set LOC := MID.

Else:

Set LOC := NULL.

[End of If structure.]

6. Exit.

Searching: Binary Search (Complexity)

Let, 1^{st} step, data size will be (n/2) 2^{nd} step, data size will be $(n/2)/2 = (n/2^2)$ 3^{rd} step, data size will be $= (n/2^3)$

Let After k steps, data size will be 1

That is,
$$(n/2^k) = 1$$

 $n = 2^k$
 $log_2 n = log_2 2^k$
 $K = log_2 n$

The complexity is k i.e. log,n (worst Case and Average Case)

Searching: Binary Search (Limitation)

- The algorithm requires two conditions
 - The list must be sorted
 - 2. One must have access to the middle element in any sublist.
- This means that one must essentially use a sorted array to hold the data
- But keeping data in a sorted array is very expensive when there are many insertions and deletions (array limitation).
- In such situation, one may use a different data structure such as a linked list or a binary search tree, to store the data.

